
绝密★启用前
 鄂南高中 华师一附中 黄冈中学 黄石二中
 荆州中学 孝感高中 襄阳四中 襄阳五中
2018届高三第二次联考
理科综合能力测试
命题学校：黄石二中 命题人：理化生备课组 审题人：张伟峰 屈 媛 刘于蓉
审题学校：襄阳四中 审定人：徐曙光 王伶俐 蒋 华 杨恩健 齐 婷 杨 虎 耿雪峰
本试卷共14页，38题（含选考题）。全卷满分300分。考试用时150分钟。
★祝考试顺利★

注意事项：
1．答题前，先将自己的姓名、准考证号填写在试卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。
2．选择题的作答：每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑。写在试卷、草稿纸和答题卡上的非答题区域均无效。
3．非选择题的作答：用黑色签字笔直接答在答题卡上对应的答题区域内。写在试卷、草稿纸和答题卡上的非答题区域均无效。
4．选考题的作答：先把所选题目的题号在答题卡上指定的位置用2B铅笔涂黑。答案写在答题卡上对应的答题区域内，写在试卷、草稿纸和答题卡上的非答题区域均无效。
5．考试结束后，请将本试卷和答题卡一并上交。
可能用到的相对原子质量： H 1 C 12 N 14 O 16 Na 23 K 39 Mn 55 Ge 73

一、选择题：本题共13小题，每小题6分，共78分。在每小题给出的四个选项中，只有一项是符合题目要求的。
1．下列有关细胞的说法，正确的是
A．衰老细胞的各种酶活性均下降
B．原癌基因抑制细胞不正常增殖
C．细胞核是细胞生命活动的代谢中心和控制中心
D．细胞器中不一定含有磷脂，但一定含有蛋白质
2．下列关于酶和ATP的叙述正确的是
A．酶使细胞代谢高效而有序的进行，对生命活动具有重要的调节作用
B．利用淀粉、蔗糖、淀粉酶和碘液可以验证酶的专一性
C．酶和ATP均具有高效性和专一性
D．将ATP分子末端的磷酸基团转移至腺嘌呤核糖核苷酸上产物是ADP
3．下列关于神经细胞生物电现象的叙述，正确的是
A．将电位计的两电极置于神经纤维膜的外侧，给予一适宜刺激后可测出动作电位的大小
B．将离体的神经纤维置于适宜的生理盐溶液，适当增加溶液的KCl浓度其静息电位的绝对值增大
C．将离体的神经纤维置于适宜的生理盐溶液，适当增加溶液的NaCl浓度其动作电位的峰值增大
D．神经纤维膜上动作电位的峰值会随刺激强度的增大而增大，随传导距离的增大而减小
4．下图是物质进出细胞的两种运输方式示意图，以下有关说法错误的是

 A．吞噬细胞对病原体的摄取和处理与a过程有关
B．胰岛素通过a过程进入靶细胞发挥作用
C．浆细胞产生的抗体经b过程分泌到细胞外
D．经b过程出细胞的物质不一定都是大分子物质
5．下列关于信息传递的描述，正确的是
	选项
	信息类型
	来源
	作用对象
	举例

	A
	植物激素
	特定的器官
	靶细胞
	生长素

	B
	淋巴因子
	T细胞
	B细胞
	溶菌酶

	C
	物理信息
	某生物
	同种生物
	蜜蜂圆圈舞

	D
	神经递质
	神经元
	神经元、肌细胞等
	肾上腺素

6．如图所示为基因型AaBb(两对基因独立遗传)的某种二倍体动物的两个正处在分裂状态的细胞。下列说法正确的是
A．两个细胞所属的分裂方式相同
B．两个细胞中染色体组数和同源染色体对数相同
C．两个细胞发生了相同类型的可遗传变异
D．两个细胞中染色体上出现所示的A与a的原因一定相同
7．下列有关化学及人类社会发展历程的说法中，不正确的是
A．道尔顿的“原子论”和阿伏加德罗的“分子学说”对化学的发展起到了极大的推动作用
B．门捷列夫将元素按原子序数由小到大的顺序依次排列，制出了第一张元素周期表
C．人类历史上，重金属的发现和应用较早，而轻金属的发现和应用则较晚
D．化石燃料的使用，极大地促进了生产力的发展，但同时又伴生着能源危机和环境问题
8．设NA为阿伏加德罗常数，下列有关说法正确的是
A．常温常压下，1.8g甲基(—CD3)中含有的中子数为NA
B．标准状况下，11.2L乙烯和环丙烷(C3H6)的混合气体中，共用电子对的数目为3NA
C．过量铜与含0.4 mol HNO3的浓硝酸反应，电子转移数大于0.2NA
D．常温下，1L pH=9的CH3COONa溶液中，发生电离的水分子数为1×10－9 NA
9．四个课外活动小组为完成实验目的，均设计了两套实验装置（部分图中的夹持装置略去），其中一个活动小组设计的两套装置中，有一套装置存在原理错误，该活动小组是
 (
A．锌粒和稀硫酸制取氢气
) (
B．向下排空气法收集甲烷
)
 (
C．制取氨气的发生装置
) (
D．氯化氢气体的喷泉实验
)
10．位于不同主族的四种短周期元素甲、乙、丙、丁，其原子序数依次增大，原子半径r(丁) > r(乙) > r(丙) > r(甲)。四种元素中，只有一种为金属元素，乙和丙原子的最外层电子数之和为丁原子的最外层电子数的3倍。据此推断，下述正确的是
A．丙的简单氢化物分子内存在氢键
B．由甲、乙两元素组成的化合物中，只含有极性键
C．由甲和丙两元素组成的分子不止一种
D．乙和丁两元素的最高价氧化物的水化物之间能发生反应
11．网络趣味图片“一脸辛酸”，是在人脸上重复画满了辛酸的键线式结构（如图）。在辛酸的同分异构体中， 含有一个“－COOH”和三个“－CH3”的结构（不考虑立体异构），除外，还有
A．7种 B．11种 C．14种 D．17种
12．常温下，下列溶液中的微粒浓度关系不正确的是
A．pH＝8.3的某酸式盐NaHB的水溶液中：c (Na+) > c (HB－) > c (H2B) > c (B2－)
B．等物质的量浓度的Na2S和NaHS溶液中：c (Na+)＝2c (S2－) + c (HS－)
C．NH4HSO4溶液中滴加NaOH溶液至恰好呈中性：c (Na+) > c (SO42－) > c (NH4+) > c (OH－)＝c (H+)
D．0.1 mol / L NaH2PO4溶液中：c (Na+)＝c (PO43－) + c (HPO4２－) + c (H2PO4－) + c (H3PO4)
13．为测定某草酸晶体（H2C2O4•2H2O）样品的纯度，现称取一定质量的该样品，配制成100 mL溶液，取25.00 mL该溶液于锥形瓶中，加适量稀硫酸，用0.100 mol/L的KMnO4溶液滴定(杂质不参与反应)。为省去计算过程，当称取的样品的质量为某数值时，滴定所用KMnO4溶液的毫升数恰好等于样品中草酸晶体的质量分数的100倍。则应称取样品的质量为
A．2.25 g B．3.15 g C．9.00 g D．12.6 g
二、选择题：本题共8小题，每小题6分，共48分。在每小题给出的四个选项中，第14～18题只有一项符合题目要求，第19～21题有多项符合题目要求。全部选对的得6分，选对但不全的得3分，有选错的得0分。
14．下列说法中正确的是
A．由R=可知，若电阻两端所加电压为0，则此时电阻阻值为0
B．由E=可知，若检验电荷在某处受电场力大小为0，说明此处场强大小一定为0
C．由B=可知，若一小段通电导体在某处受磁场力大小为0，说明此处磁感应强度大小一定为0
D．由E=n可知，若通过回路的磁通量大小为0，则感应电动势的大小也为0
15．下列描绘两种温度下黑体辐射强度与频率关系的图中，符合黑体辐射实验规律的是

A B C D
16．如图，小球甲从A点水平抛出，同时将小球乙从B点自由释放，两小球先后经过C点时速度大小相等，方向夹角为30°，已知B、C高度差为h，两小球质量相等，不计空气阻力，由以上条件可知

A．小球甲作平抛运动的初速度大小为

B． 甲、乙两小球到达C点所用时间之比为
C． A、B两点高度差为
D． 两小球在C点时重力的瞬时功率大小相等
17．质量为m的光滑小球恰好放在质量也为m的圆弧槽内，它与槽左右两端的接触处分别为A点和B点，圆弧槽的半径为R，OA与水平线AB成60°角。槽放在光滑的水平桌面上，通过细线和滑轮与重物C相连，细线始终处于水平状态。通过实验知道，当槽的加速度很大时，小球将从槽中滚出，滑轮与绳质量都不计，要使小球不从槽中滚出，则重物C的最大质量为

A． B． C． D．
18．如图，人造地球卫星M、N在同一平面内绕地心O做匀速圆周运动。已知M、N连线与M、O连线间的夹角最大为θ，则M、N的运动速度大小之比等于

A. B. C. D.
19．已知地磁场类似于条形磁铁产生的磁场，地磁N极位于地理南极。如图所示，在湖北某中学实验室的水平桌面上，放置边长为L的正方形闭合导体线框abcd，线框的ad边沿南北方向，ab边沿东西方向，下列说法正确的是
A．若使线框向东平移，则a点电势比d点电势低
B．若使线框向北平移，则a点电势等于b点电势
C．若以ad边为轴，将线框向上翻转90°，则翻转过程线框中电流方向始终为adcb方向
D．若以ab边为轴，将线框向上翻转90°，则翻转过程线框中电流方向始终为adcb方向
20．如图所示的电路中，E为电源，其内电阻为r，V为理想电压表，L为阻值恒为2r的小灯泡，定值电阻R1的阻值恒为r，R3为半导体材料制成的光敏电阻，电容器两极板处于水平状态，闭合开关S，电容器中心P点有一带电小球处于静止状态，电源负极接地，则下列说法正确的是
A．若将R2的滑片上移，则电压表的示数变小
B．若突然将电容器上极板上移，则小球在P点电势能增加
C．若光照变强，则油滴会向上运动
D．若光照变强，则AB间电路的功率变大

21．如图所示，矩形单匝线圈abcd，放置在磁感应强度大小为B的匀强磁场中，绕OO′轴匀速转动，转动的周期为，ab的中点和cd的中点的连线OO′恰好位于匀强磁场的边界线上，转轴OO′垂直于磁场方向，线圈电阻阻值为R，外电阻的阻值也为R，从图示位置开始计时，线圈转过30°时的瞬时感应电流为I. 则以下判断正确的是

A．线圈的面积为

B．线圈消耗的电功率为

C．t时刻线圈中的感应电动势为
D．t时刻穿过线圈的磁通量为
三、非选择题：共 174分。第22～32题为必考题，每个试题考生都必须作答。第33～38题为选考题，考生根据要求作答。
（一）必考题：共129分。
22．（5分）
某同学设计了一个探究碰撞过程中不变量的实验，实验装置如图甲：在粗糙的长木板上，小车A的前端装上撞针，给小车A某一初速度，使之向左匀速运动，并与原来静止在前方的小车B（后端粘有橡皮泥，橡皮泥质量可忽略不计）相碰并粘合成一体，继续匀速运动．在小车A后连着纸带，纸带穿过电磁打点计时器，电磁打点计时器电源频率为50Hz．

（1）在用打点计时器做“探究碰撞中的不变量”实验时，下列正确的有_______（填标号）。
A．实验时要保证长木板水平放置
B．相互作用的两车上，一个装上撞针，一个装上橡皮泥，是为了碰撞后粘在一起
C．先接通打点计时器的电源，再释放拖动纸带的小车
D．先释放拖动纸带的小车，再接通打点计时器的电源
（2）纸带记录下碰撞前A车和碰撞后两车运动情况如图乙所示，则碰撞前A车运动速度大小为
_____ m/s（结果保留一位有效数字），A、B两车的质量比值等于_____.（结果保留一位有效数字）
23．（10分）
某同学准备自己动手制作一个欧姆表，可以选择的器材如下：
①电池E（电动势和内阻均未知）
②表头G（刻度清晰，但刻度值不清晰，量程Ig未知，内阻未知）
③电压表V（量程为1.5V，内阻Rv=1000Ω）
④滑动变阻器R1（0~10Ω）
⑤电阻箱R2（0~1000Ω）
⑥开关一个，理想导线若干
（1）为测量表头G的量程，该同学设计了如图甲所示电路。图中电源即电池E. 闭合开关，调节滑动变阻器R1滑片至中间位置附近某处，并将电阻箱阻值调到40Ω时，表头恰好满偏，此时电压表V的示数为1.5V；将电阻箱阻值调到115Ω，微调滑动变阻器R1滑片位置，使电压表V示数仍为1.5V，发现此时表头G的指针指在如图乙所示位置，由以上数据可得表头G的内阻Rg=______Ω，表头G的量程Ig=_____mA．

（2）该同学接着用上述器材测量该电池E的电动势和内阻，测量电路如图丙所示，电阻箱R2的阻值始终调节为1000Ω：图丁为测出多组数据后得到的图线（U为电压表V的示数，I为表头G的示数），则根据电路图及图线可以得到被测电池的电动势E=______V，内阻r=______.（结果均保留两位有效数字）
（3）该同学用所提供器材中的电池E、表头G及滑动变阻器制作成了一个欧姆表，利用以上（1）、（2）问所测定的数据，可知表头正中央刻度为　　　　.

24．（14分）

如图所示，竖直平面内放一直角杆，杆的各部分均光滑，水平部分套有质量为mA=3kg的小球A，竖直部分套有质量为mB=2kg的小球B，A、B之间用不可伸长的轻绳相连。在水平外力F的作用下，系统处于静止状态，且，，重力加速度g=10m/s2.
（1）求水平拉力F的大小和水平杆对小球A弹力FN的大小；

（2）若改变水平力F大小，使小球A由静止开始，向右做加速度大小为4.5m/s2的匀加速直线运动，求经过拉力F所做的功.

25．（18分）

如图所示，在直角坐标系xoy的第一象限中有两个全等的直角三角形区域Ⅰ和Ⅱ，充满了方向均垂直纸面向里的匀强磁场，区域Ⅰ的磁感应强度大小为B0，区域Ⅱ的磁感应强度大小可调， C点坐标为（4L，3L），M点为OC的中点。质量为m带电量为-q的粒子从C点以平行于y轴方向射入磁场Ⅱ中，速度大小为，不计粒子所受重力，粒子运动轨迹与磁场区域相切时认为粒子能再次进入磁场。
（1）若粒子无法进入区域Ⅰ中，求区域Ⅱ磁感应强度大小范围；
（2）若粒子恰好不能从AC边射出，求区域Ⅱ磁感应强度大小；
（3）若粒子能到达M点，求区域Ⅱ磁场的磁感应强度大小的所有可能值。

26．（14分）
卤素单质在碱性溶液中容易发生歧化反应，歧化的产物依反应温度的不同而不同。

下图为制取氯气、氯酸钾、次氯酸钠和检验氯气性质的微型实验装置：

装置中盛装的药品如下：①多用滴管中装有5mL浓盐酸；②微型支管试管中装有1.5gKMnO4；③微型支管试管中装有2~3mL浓硫酸；④U形反应管中装有30%KOH溶液；⑤U形反应管中装有2mol/LNaOH溶液；⑥、⑦双U形反应管中分别装有0.1mol/LKI-淀粉溶液和KBr溶液；⑧尾气出口用浸有0.5mol/LNa2S2O3溶液的棉花轻轻覆盖住
（1）整套装置气密性检查的方法 。
（2）为了使装置④、⑤中的反应顺利完成，应该控制的反应条件分别为 。
（3）装置⑥、⑦中能够观察到的实验现象分别是 。
（4）如果把装置⑥、⑦中的试剂互换位置，还能否证明氧化性：
Cl2>I2，______（填“能”或“不能”），理由是： 。
（5）已知氯酸钾和氯化钾的溶解度曲线如下图所示，反应结束后，从装置④中提取氯酸钾晶体的实验操作是 。
（6）尾气处理时发生反应的离子方程式为 。
（7）选择微型实验装置的优点有 （至少写两点）。

27．（14分）
（1）如下图所示，左室容积为右室的两倍，温度相同，现分别按照如图所示的量充入气体，同时加入少量固体催化剂使两室内气体充分反应达到平衡，打开活塞，继续反应再次达到平衡，下列说法正确的是
A．第一次平衡时，SO2的物质的量右室更多
B．通入气体未反应前，左室压强和右室一样大
C．第一次平衡时，左室内压强一定小于右室
D．第二次平衡时，SO2的总物质的量比第一次平衡时左室SO2的物质的量的2倍还要多
（2）NH3合成常见的化肥尿素【化学式为CO(NH2)2】分为三步，其中第一步为：2NH3(g)+CO2(g)NH2COONH4(s) ΔH= -159.5kJ/mol，对于这个反应，在2L等容密闭容器中充入2molNH3和1molCO2，平衡时放出127.6kJ的热量，若反应温度不变，在该容器中充入2.8molNH3和1.4molCO2，到达平衡时，c（NH3）为 。
（3）①室温下，在0.5mol/L纯碱溶液中加入少量水，由水电离出的c(H+)×c(OH－) 。（填“变大”、“变小”、“不变”）
②已知Ksp（Ag2CrO4）=1.0×10－12，向0.2mol/L的AgNO3溶液中加入等体积的0.00008mol/LK2CrO4溶液，则溶液中的c(CrO42－)= 。
③室温下，0.1mol/LNaHCO3溶液的pH值 0.1mol/LNa2SO3溶液的pH值（填“>”、“<”、“=”）已知：
	H2CO3
	K1=4.3×10－7
	K2=5.6×10－11

	H2SO3
	K1=1.54×10－2
	K2=1.02×10－7

（4）有一种可充电电池Na—Al/FeS，电池工作时Na+的物质的量保持不变，并且是用含Na+的导电固体作为电解质，已知该电池正极反应式为2Na++FeS+2e—=Na2S+Fe，则该电池在充电时，阳极发生反应的物质是 ，放电时负极反应式为 。

28．（15分）
 (
低品位储精矿
（Ge:0.3～1.5%）
次亚磷酸钠
氮气（900～1000℃）
热还原真空挥发炉
高品位还原锗精矿
（Ge：20～50%）
挥发残渣（Ge：0.04～0.06%）
碱氧化预处理
NaOH、H
2
O
2
、H
2
O
蒸馏
盐酸
高纯四氧化锗
蒸馏残液
精馏水解
过滤
高纯二氧化锗
蒸馏残渣（Ge：0.1～0.2%）
残液
)锗是重要的稀缺战略资源，广泛应用于众多国防军工及民用领域，属于我国战略收储金属。某科研课题采用的提取锗技术路线为：低品位锗精矿-（次亚磷酸钠热还原-真空挥发富集）-挥发产物高品位还原锗精矿-碱氧化预处理-盐酸蒸馏提纯-高纯四氯化锗-高纯二氧化锗。
（1）在周期表中金属与非金属的分界处，可以找到半导体材料，如Si、 等，半导体器件的研制正是开始于 ，后来发展到研制与它同族的 。三种元素依次是_______（填标号）。
a．Ge Si Ge
b．Ge Ge Si
c．C Si Ge
（2）请配平次亚磷酸钠热还原反应的化学方程式并在括号内注明反应条件：
___NaH2PO2·H2O+GeO2 (

()

) ___Na4P2O7+___H2O+___GeO↑+___H3PO4

（3）高品位还原锗精矿碱氧化预处理过程的产物是锗酸钠，请写出该过程的化学反应方程式：
（4）高纯二氧化锗含量采用碘酸钾滴定法进行分析。称取3.600g高纯二氧化锗样品，采用氢氧化钠在电炉上溶样，次亚磷酸钠加热还原，然后以淀粉为指示剂，用碘酸钾标准溶液（0.6000mol/L）滴定，消耗的碘酸钾体积为19.00ml。[20℃以下，次亚磷酸钠不会被碘酸钾和碘氧化]
①滴定终点的现象是 。
②此样品中二氧化锗含量是 。（保留四位有效数字）
（5）用氢气还原GeO2可制得金属锗。其反应如下：
GeO2+ H2= GeO+ H2O ①
GeO+ H2= Ge+ H2O ②
GeO2+ 2H2= Ge+ 2H2O ③
反应式③ΔH=+13750 kJ/mol ，ΔS=+15600J/(K·mol），则还原反应的温度一般控制在 ℃范围内。[已知GeO在700℃会升华，T(K)=t(℃)+273]
（6）锗在硝酸中的溶解速度受硝酸浓度、搅拌速度、温度等因素影响。如图，锗溶解速度有一最大值，硝酸的浓度小于此值时，随浓度增加溶解速度增加，反之降低，这是由于硝酸浓度高时 加剧所致。

29．（9分）
某科研人员研究不同遮光处理对白桦光合作用生理特性的影响结果如图。
（1）叶片中叶绿素含量是维持植物正常光合作用的主要指标，叶绿素主要存在于白桦叶片的 （具体部位），通过图1的结果发现白桦叶绿素含量随 而增加，提高了白桦在弱光环境下的捕光能力。研究发现植物体内的叶绿素处于不断的合成和分解中。请从该角度去解释叶绿素含量增加的原因： 。
（2）叶绿素b/a比值可作为植物利用弱光能力的判断指标，研究人员发现遮光处理提高了白桦叶绿素b/a比值。通过高中课本 实验可以验证该结论。你的实验证据是：____________
__。

30．（10 分）
植物开花需要日照长度必须大于临界日长(一般为12—14小时以上)称为长日照植物，植物开花需要日照长度只有短于其所要求的临界日长(一般在12—14小时以下)称为短日照植物。科学家通过改变24小时的光照和黑暗的时间处理植物A和植物B一段时间，结果如下图组1和组2、组5和组6。

 （1）根据组别 （填组别号）可判断植物B为 （填“长”或“短”）日照植物。
（2）科学家又对植物A和植物B分别做了以下处理：闪光打断黑暗时间，短暂的暗处理打断光照时间。实验结果如上图组3和组4、组7和组8。根据图示结果可知影响植物开花的关键因素是______
_____（填“夜间的长度”或“日照的长度”）。请说明理由____________________________________。
（3）若要B植物提前开花，可以怎样处理：__。

31．（10分）
生态浮床技术是一个综合了物理、化学、生物方法的水环境原位生态修复过程，它利用水生植物及根系微生物吸收N、P 元素，同时可降解有机物和重金属，并以收获植物体形式将其搬离水体，保护了水生态环境，实现了景观效益和生态功能的双赢。下图为某湖泊应用生态浮床技术的示意图，请回答相关问题：

（1）生态浮床上的植物可供鸟类筑巢，下部根系形成鱼类和水生昆虫栖息环境，这体现了群落的
 结构，群落中这种结构的意义是 。
（2）浮床下方水体中藻类植物的数量低于无浮床的水域，这主要是受 （环境因素）的影响，因此，浮床在一定程度上能够抑制藻类的生长繁殖，防止水华发生。
（3）当有机污染物流经生态浮床时能够被净化，一方面，水流流经浮床时，流速变缓，物理沉降作用显著，另一方面是 。
（4）生态浮床既能净化水质、防治水华，又能美化环境，这体现了生物多样性的 价值。

32．（10分）
已知果蝇灰身（A）和黑身（a） ，直毛（B）和分叉毛(b)各为一对相对性状，A与a基因位于常染色体上，B与b基因位置未知。某兴趣小组同学将一只灰身分叉毛雌蝇与一只灰身直毛雄蝇杂交，发现子一代中表现型及分离比为灰身直毛:灰身分叉毛:黑身直毛:黑身分叉毛=3:3:1:1。
（1）根据上述实验结果是否可以确定两对基因遵循自由组合定律？ （答“是”或“否”）
（2）根据上述实验结果还不足以确定B与b基因的位置。请你利用现有的亲本及F1果蝇为材料，继续研究以确定B与b基因是只位于X染色体上，还是位于常染色体上。雌果蝇一旦交配过后，再次交配变得困难。根据以上信息，写出两种可行性方案，并预期实验结果。（若为杂交实验，只能一次杂交）
方案一： 。
预期：若 ，则B与b基因只位于X染色体上。
方案二： 。
预期：若 ，则B与b基因只位于X染色体上。
（二）选考题：共45分。请考生从2道物理题、2道化学题、2道生物题中每科任选一题作答。如果多做，则每科按所做的第一题计分。
33．［物理——选修3–3］（15分）
（1）（5分）下列说法正确的是__________（填正确答案序号。选对1个得2分，选对2个得4分，选对3个得5分。每选错1个扣3分，最低得分为0分）
A．零摄氏度的物体的内能为零
B．气体如果失去了容器的约束会散开，这是因为气体分子热运动的结果
C．温度相同的氧气和臭氧气体，分子平均动能相同
D．理想气体，分子之间的引力、斥力依然同时存在，且分子力表现为斥力
E．浸润现象是分子间作用力引起的

（2）（10分）如图所示，上端带卡环的绝热圆柱形汽缸竖直放置在水平地面上，汽缸内部被质量均为m的活塞A和活塞B分成高度相等的三个部分，下边两部分封闭有理想气体P和Q，活塞A导热性能良好，活塞B绝热。两活塞均与汽缸接触良好，活塞厚度不计，忽略一切摩擦。汽缸下面有加热装置，初始状态温度均为T0，气缸的截面积为S，外界大气压强大小为且保持不变，现对气体Q缓慢加热。求：
①当活塞A恰好到达汽缸上端卡口时，气体Q的温度T1；
②活塞A恰接触汽缸上端卡口后，继续给气体Q加热，当气体P体积减为原来一半时，气体Q的温度T2。

34．［物理——选修3–4］（15分）
（1）（5分）如图所示，甲图为沿x轴传播的一列简谐横波在t=0时刻的波动图象，乙图为参与波动质点P的振动图象，则下列判断正确的是__________（填正确答案序号。选对1个得2分，选对2个得4分，选对3个得5分。每选错1个扣3分，最低得分为0分）
A．该波的传播速率为4m/s
B．该波的传播方向沿x轴正方向
C．经过0.5s，质点P沿波的传播方向向前传播2m
D．该波在传播过程中若遇到4m的障碍物，能发生明显衍射现象
E．经过0.5s时间，质点P的位移为零，路程为0.4m

（2）如图，一个三棱镜的截面为等腰直角形ABC，∠A为直角，直角边长为L. 一细束光线沿此截面所在平面且平行于BC边的方向射到AB边上的某点M，光进入棱镜后直接射到BC边上。已知棱镜材料的折射率为，光在真空中速度为c．
①作出完整的光路图（含出射光线，并在图上标出角度大小）
②计算光从进入棱镜，到第一次射出棱镜所需的时间。

35．[化学——选修3：物质结构与性质]（15分）
根据下列五种短周期元素的电离能数据（单位：kJ/mol），回答下面各题。
	元素代号
	I1
	I2
	I3
	I4
	I5

	Q
	800.6
	2427.1
	3659.7
	25025.8
	32826.7

	R
	495.8
	4562
	6910.3
	9543
	13354

	S
	577.5
	1816.7
	2744.8
	11577
	14842

	T
	1402.3
	2856
	4578.1
	7475.0
	9444.9

	U
	2080.7
	3952.3
	6122
	9371
	12177

（1）在这五种元素中，最可能处于同一族的两种元素是 　　 （填元素符号），S元素最可能是 区元素
（2）基态Q元素原子的价电子排布式是　　　　　　　　　　　　。Q和T同周期。化合物QT中T元素的化合价为_______；第一电离能介于Q、T之间的同周期元素有______种。
（3）化合物RT3中化学键类型为　　　　　　　，RT3的阴离子的几何构型为 　 。
（4）下列元素中，化学性质和物理性质最像U元素的是
A．硼　　 B．铍　　　C．锂　　　D．氦　　　E．碳
（5）R的某种氧化物X晶胞结构如图所示，晶胞参数a＝0.566 nm，X的化学式为　　　　　；列式并计算晶体X的密度(g·cm－3)　　　　　。

36．[化学——选修5：有机化学基础]（15分）
由乙烯和丙二酸等物质合成I，合成路线如下：

请回答下列问题：
（1）丙二酸的结构简式是_________。
（2）有机物D的分子式为C5H10O4，其官能团的名称是__________。
（3）写出A→B的化学反应方程式______________________________________。
（4）E→F的反应类型是______________。
（5）在一定条件下，丙二酸与乙二醇通过发生缩聚反应生成高分子化合物。写出该高分子化合物的化学式______________。
（6）I的同分异构体中属于芳香族化合物且满足下列条件的有_____种。
①苯环上有4个取代基；②与FeCl3溶液发生显色反应；③每种同分异构体1 mol能与1 mol碳酸钠发生反应，也能与足量金属钠反应生成2molH2；④一个碳原子连接2个或2个以上羟基不稳定。
其中苯环上的一氯化物只有一种的是___________________。(写出其中一种的结构简式)
（7）丙二酸可由乙烯、甲醛为原料制得（其它无机试剂任选）。请模仿并画出合成路线图。

37．[生物——选修1：生物技术实践]（15分）
为了调查某学校附近河流的水质状况，该学校生物兴趣小组测定了河流水样中的细菌含量，并进行了细菌的分离等工作。回答下列问题：
（1）如图，该小组采用的是 分离水样中的细菌。操作时，接种环通过 灭菌，在第二次及以后的操作时，总是从上一次的末端开始，这样做的目的是 。
（2）该实验组将接种好的培养皿在恒温箱中培养时倒置，其目的是
 ；在培养基上产生的单个菌落在生态学中可以被称为 。
（3）根据培养皿上菌落的平均数可以计算河水中该细菌的密度，但计算的数据要比实际活菌的数目少，原因是 。除了上述的活菌计数法外， 也是测定微生物数量的常用方法。
 （4）该小组将得到的菌株接种到液体培养基中并混匀，一部分进行静置培养，另一部分进行振荡培养。结果发现：振荡培养的细菌比静置培养的细菌生长速度快。分析其原因是：
 。

38．[生物——选修3：现代生物科技专题]（15分）
现代生物工程技术推动了医药学、免疫学和生态学的发展，依据现代生物工程技术的相关知识和原理回答下列问题：
（1）科学家将生长激素基因与 的启动子等调控组件重组在一起，通过显微注射等方法，导入哺乳动物的 中，获得转基因动物，再利用 技术获得大量的转基因克隆动物作为乳腺生物反应器，来生产生长激素，用于治疗矮小症。
（2）单克隆抗体的制备中，将经抗原免疫的B淋巴细胞与骨髓瘤细胞进行融合，再用特定的
培养基进行筛选，获得杂交瘤细胞后，还需进行 培养和抗体检测，经过多次筛选，就能获得能分泌单一抗体的杂交瘤细胞。最后获得的杂交瘤细胞只能产生一种单一抗体的原因是
 。
（3）为建设美丽乡村，积极推进生态农业建设，依据生态工程 的原理，合理设计食物链，使生态系统中的物质和能量得到分层次多级利用，使废弃物资源化，提高了能量的 ，减少了环境污染。

湖北省八校2018届高三第二次联考参考答案及评分说明
生 物

1．D 2．D 3．C 4．B 5．D 6．C

29．（每空2分，除标识外，共9分）
（1）叶绿体类囊体薄膜 （1分） 遮光程度的增加
 叶绿素的合成量变化不大，分解量减少 （或叶绿素的合成量增加，分解量变化不大）（或者叶绿素的合成量增加，分解量减少） （合理答案酌情给分）
（2） 色素的提取和分离
遮光组滤纸条上黄绿色的色素带宽度与蓝绿色的色素带宽度的比值大于非遮光组

30．（每空2分，共10分）
（1）5 、6 （2分） 长（2分）
（2）夜间的长度（2分） 对于两组植物，只有闪光打断黑暗时间会改变开花情况，而短暂的暗处理打断光照时间不改变开花情况（2分）
（3）在夜间用闪光处理或者延长光照时间（2分）

31．（每空2分，共10分）
（1）垂直（2分） 提高群落对环境资源的利用能力（2分）
（2）阳光（2分）
（3）植物根系附着有微生物，有机物经微生物的分解为无机物，然后被植物吸收（2分）
（4）直接价值和间接（2分）
	
32．（每空2分，共10分）
（1）是（2分）
（2）方案一：统计F1中雌蝇雄蝇的表现型 （2分）
雌蝇表现为直毛，雄蝇表现为分叉毛 （2分）
方案二：亲本的直毛雄蝇与F1中直毛雌蝇交配（2分）
后代雌蝇均为直毛，雄蝇一半直毛一半分叉毛（2分）

37．（15分）
（1）平板划线法（2分） 灼烧（2分）
将聚集的菌体逐步稀释以便获得单个菌落（2分）。
（2）防止形成的冷凝水滴落在培养基上产生杂菌污染（2分） ；种群（1分）。
（3）当两个或者多个细胞连在一起时平板上观察到的是一个菌落（2分） 显微镜计数（2分）
（4）振荡培养能提高培养液的溶解氧的含量，同时可以使菌体与培养液充分接触，提高营养物质的利用率（2分）

38．（15分）
（1）乳腺蛋白基因（2分） 受精卵（2分） 体细胞核移植（或核移植）（2分）
（2）选择性（2分） 克隆化（2分） 每一个B淋巴细胞只分泌一种特异性抗体（2分）
（3）物质循环再生（1分） 利用率（2分）

湖北省八校2018届高三第二次联考参考答案及评分说明
化 学
7．B 8．C 9．C 10．C 11．D 12．B 13．D
26．（14分）
（1）连接好实验装置，由⑧导管向⑦装置中加水，若能形成一段稳定的水柱，则装置的气密性良好（其他合理答案也可得分） （2分）
（2）装置④放入348K(或75℃)热水浴中；装置⑤放入冰水浴中 （2分）
（3）装置⑥中溶液变蓝；装置⑦中溶液变成橙色 （2分）
（4）能；若互换装置⑥、⑦中的试剂，Cl2与KBr反应生成Br2，挥发出来与KI反应，也可以证明Cl2的氧化性强于I2 （2分）(其他合理的描述也给分)
（5）冷却结晶、过滤 （2分）(答冷却结晶也可给满分)
（6）S2O32- + 4Cl2 + 5H2O = 2SO42- + 8Cl- + 10H+ （2分）(方程式未配平不给分，写成化学方程式不给分)
（7）简化实验装置、节约成本；试剂用量少、能源消耗少；节省空间，缩短实验时间；减少污染等（回答任意两点，其他合理答案也可得分，2分）
27．（14分）
（1）BC （2分）
（2）0.2mol/L （2分）
（3）①变小 （2分） ②1.0×10-10mol/L （2分） ③＜ （2分）
（4）Na2S、Fe （2分）； Na - e- = Na+ （2分）
28．（15分）
（1）B （2分）
（2）4 8 1 5 8 2 （2分）； 反应条件：氮气 900~1000℃ （1分）
（3）GeO + H2O2 + 2NaOH = Na2GeO3 + 2H2O （2分）
（4）①溶液变为蓝色，且30s内不褪色 （2分）； ②99.75% （2分）
（5）608~700 （2分）
（6）钝化 （2分）
35．[选修3·物质结构与性质]（15分）
（1）B和Al （1分）； p （1分）
（2）2s22p1 （1分）； -3 （1分）； 3 （1分）
（3）离子键、共价键 （2分）；直线型（1分）
（4）D （2分）
（5）Na2O （2分）

（列式得2分，结果得1分，共3分）

36．[选修5·有机化学基础]（15分）
（1）HOOCCH2COOH （1分）
（2）羟基、醛基 （2分）
（3）CH3CHO + H2 CH3CH2OH （2分）
（4）取代反应 （1分）
（5）（正确的结构式、结构简式亦可，2分）
（6）6 （2分）； 或 （写任意1种即可，2分）
（7）
 （3分，其他合理答案亦可）

湖北省八校2018届高三第二次联考参考答案及评分说明
物 理

一、选择题（本大题共8小题，每小题6分。在每小题给出的四个选项中，第14~18题只有一项是符合题目要求，第19~21题有多项符合题目要求。全部选对的得6分，选对但不全的得3分。有选错的得0分。）
	题号
	14
	15
	16
	17
	18
	19
	20
	21

	答案
	B
	B
	C
	D
	A
	AC
	BD
	AD

二、实验题（本题共2小题，共15分）
22．（1）BC（2分，错选漏选均不给分） （2）0.6 （1分） 2 （2分）
23．（1）10（2分） 30（2分）
（2）3.0 （2分） 20（2分）
（3）100（2分）

三、计算题（本大题共2小题，共32分。解答应写出必要的文字说明、方程式和重要的演算步骤。只写出最后答案的不能得分。有数值计算的题，答案中必须明确写出数值和单位。）

24．（1）设静止时绳子与竖直方向夹角为θ，则由已知条件可知

对B进行隔离可知： 解得： （2分）

对A进行分析：

对A、B整体进行分析：竖直方向 （3分）

（2）经过，小球A向右的位移此时绳子与水平方向夹角为θ

小球A的速度为 （3分）

A、B两小球沿绳方向速度大小相等： （3分）

解得

由能量守恒知： （3分）

25．（1）粒子速度越大，半径越大，当运动轨迹恰好与x轴相切时，恰好不能进入Ⅰ区域

故粒子运动半径

粒子运动半径满足： （2分）

代入

解得 （2分）

（2）粒子在区域Ⅰ中的运动半径
若粒子在区域Ⅱ中的运动半径R较小，则粒子会从AC边射出磁场。恰好不从AC边射出时满足∠O2O1Q=2θ

又

解得 （3分）

代入

可得： （2分）
（3）①若粒子由区域Ⅰ达到M点

每次前进

由周期性：即 （2分）

，解得

n=1时，

n=2时，

n=3时， （3分）
②若粒子由区域Ⅱ达到M点

由周期性：

即，解得，解得 （2分）

n=0时，

n=1时， （2分）

四、选做题（15分。解答应写出必要的文字说明、方程式和重要的演算步骤。只写出最后答案的不能得分。有数值计算的题，答案中必须明确写出数值和单位。）

33．（1）BCE （5分）

（2）①设P、Q初始体积均为V0，在活塞A接触卡扣之前，两部分气体均等压变化，则由盖—吕萨克定律： （2分）
解得：T1=2T0 （2分）
②当活塞A恰接触汽缸上端卡口后，P气体做等温变化，由玻意耳定律：

解得 （2分）

此时Q气体的压强为 （1分）

当P气体体积变为原来一半时，Q气体的体积为，此过程对Q气体由理想气体状态方程：

 （2分）

解得 （1分）

34．（1）ADE （5分）
（2）①如图 （4分）
②作出三角形ABC关于BC边对称图形可知光线在棱镜中的传播路径长度等于MN的距离，即：

 （2分）

速率 （2分）

传播时间： （2分）
注：用其它方法解得也同样给分

欢迎访问“高中试卷网”——http://sj.fjjy.org
[bookmark: _GoBack]版权所有:中国好课堂www.zghkt.cn
image5.jpeg

image60.wmf
B

oleObject36.bin

image61.wmf
T

image62.png

oleObject37.bin

image63.wmf
B

IRT

p

4

oleObject38.bin

image64.wmf
2

4

IR

oleObject39.bin

image65.wmf
t

T

IR

e

p

2

sin

2

2

=

image6.png

image66.wmf
22

cos

IRT

Φ

t

T

p

p

=

image67.png
5T I 58

image68.png

image69.wmf
图乙

image70.wmf
图甲

image71.wmf
B

A

m

m

oleObject40.bin

image72.wmf
2

R

oleObject41.bin

image73.wmf
G

image7.png

oleObject42.bin

image74.wmf
图甲

oleObject43.bin

image75.wmf
图丙

oleObject44.bin

image76.wmf

image77.wmf
2

R

image78.wmf
E

oleObject45.bin

image79.wmf
1

R

image8.png

image80.png

oleObject46.bin

image81.wmf
图乙

oleObject47.bin

image82.wmf
0

oleObject48.bin

image83.wmf
mA

/

I

oleObject49.bin

image84.wmf
V

/

U

oleObject50.bin

image9.png

image85.wmf
5

.

1

oleObject51.bin

image86.wmf
10

oleObject52.bin

image87.wmf
20

oleObject53.bin

image88.wmf
30

oleObject54.bin

image89.wmf
4

.

1

oleObject55.bin

image10.jpeg

image90.wmf
3

.

1

oleObject56.bin

image91.wmf
2

.

1

oleObject57.bin

image92.wmf
图丁

image93.wmf
W

oleObject58.bin

image94.wmf
OA=3m

oleObject59.bin

image95.wmf
OB=4m

image11.jpeg

oleObject60.bin

image96.wmf
s

3

2

image97.wmf
B

image98.wmf
O

image99.wmf
F

oleObject61.bin

image100.wmf
A

image101.wmf
y

image102.wmf
´

image103.wmf
´

image12.wmf
322

32

CHCHCHCHCOOH

 CH(CH)

image104.wmf
´

image105.wmf
´

image106.wmf
´

image107.wmf
´

image108.wmf
A

image109.wmf
O

image110.wmf
C

image111.wmf
D

image112.wmf
x

image113.wmf
Ⅰ

oleObject1.bin

image114.wmf
Ⅱ

image115.wmf
0

v

image116.wmf
g

image117.wmf
M

oleObject62.bin

image118.wmf
m

L

qB

2

0

oleObject63.bin

image119.wmf

image120.png
Ak
CL+20H” == €I +Cl0” + H:0

348K
Ch+60H" 5 5CI”+ClOs™ +3H0

image121.jpeg

image13.wmf
辐

射

强

度

image122.wmf
/

温

度

℃

image123.wmf
KCl

image124.wmf
3

KClO

image125.wmf
0

image126.wmf
溶

解

度

/g

image127.png
2mol SO, 1mol O,
Tmol Ar

molSO5(g)

image128.wmf

image129.png
RERARTRE

image130.emf

image131.png
I}] 7k

14H 24 34

2

S

T Fie A
AtE

44

Fit

TR HREANE

oleObject2.bin

image132.png
SH e6#H 74 84

3

R

TR HEAME

0

Fie e Fie Fit
Big¥

image133.png

image134.GIF

oleObject64.bin

image135.wmf
A

oleObject65.bin

image136.wmf
B

oleObject66.bin

image137.wmf
P

oleObject67.bin

image14.wmf
K

1300

image138.wmf
Q

oleObject68.bin

image139.wmf
o

oleObject69.bin

oleObject70.bin

image140.wmf
mg

S

oleObject71.bin

image141.wmf
2

.

0

-

oleObject72.bin

image142.wmf
y/m

oleObject3.bin

oleObject73.bin

image143.wmf
O

oleObject74.bin

image144.wmf
x/m

oleObject75.bin

image145.wmf
2

.

0

oleObject76.bin

image146.wmf
2

.

0

-

oleObject77.bin

image147.wmf
·

image15.wmf
K

1700

oleObject78.bin

image148.wmf
1

oleObject79.bin

image149.wmf
2

oleObject80.bin

image150.wmf
3

oleObject81.bin

image151.wmf
4

oleObject82.bin

image152.wmf
5

oleObject4.bin

oleObject83.bin

image153.wmf
P

oleObject84.bin

image154.wmf
y/m

oleObject85.bin

image155.wmf
O

oleObject86.bin

image156.wmf
s

t

/

oleObject87.bin

image157.wmf
2

.

0

image16.wmf
O

oleObject88.bin

image158.wmf
5

.

0

oleObject89.bin

image159.wmf
0

.

1

oleObject90.bin

image160.wmf
5

.

1

oleObject91.bin

image161.wmf
甲

oleObject92.bin

image162.wmf
乙

image17.wmf
n

image163.png
(1)

image164.png

oleObject93.bin

image165.wmf
A

oleObject94.bin

image166.wmf
B

oleObject95.bin

image167.wmf
C

oleObject96.bin

image168.wmf
M

oleObject5.bin

oleObject97.bin

image169.wmf
2

image170.png

image171.png
+ 0, + H, . + Na
FEALTRL . Do 4Lk
+ HCHO @ + H; + HBI;

s S e

— +B
H=B AL

C
1) + H,O.OH"
(H]—————[1](GH,,0,)

2)H*

image172.png
= OH R:
= |
(ORICHO+R:CH:CHO ———— RiCH— CHCHO (R1, RoJ938iak H)

CH:ONa /“”\ c/

+HBr + HCl

image173.jpeg

oleObject98.bin

image174.wmf
3

1

-

23

3

3

7

-

cm

/

g

27

.

2

mol

10

02

.

6

cm

10

566

.

0

62g/mol

4

=

´

´

´

´

）

（

image175.emf
CH3CHO

+

H2

催化剂

CH3CH2OH

image176.emf
O

HO

O

O

O

H

n

oleObject6.bin

image177.emf
HOH

2

C CH

2

OH

CH

2

OH

OH

CH

2

OH

OH

HOH

2

C

CH

2

OH

image178.png
CH2=CHa

0,

HCHO

[tET

CH3CHO

HOCH2CH2CHO

0,

LleN

AR

oleObject99.bin

image179.wmf
5

4

cos

=

q

oleObject100.bin

image180.wmf
g

m

F

B

T

=

q

cos

oleObject101.bin

image181.wmf
N

25

cos

=

=

q

g

m

F

B

T

oleObject102.bin

image182.wmf
sin15N

T

FF

q

==

image18.wmf
K

1300

oleObject103.bin

image183.wmf
N

50

)

(

=

+

=

g

m

m

F

B

A

N

oleObject104.bin

image184.wmf
s

3

2

=

t

oleObject105.bin

image185.wmf
m

1

2

1

2

=

=

at

x

oleObject106.bin

image186.wmf
m/s

3

A

=

=

at

v

oleObject107.bin

image187.wmf
q

q

sin

cos

A

B

v

v

=

image19.wmf
K

1700

oleObject108.bin

image188.wmf
m/s

4

cot

A

=

=

q

v

v

B

oleObject109.bin

image189.wmf
22

11

49.5J

22

FPKBAABB

WEEmghmvmv

=D+D=++=

oleObject110.bin

image190.wmf
L

r

3

0

>

oleObject111.bin

image191.wmf
0

2

0

r

v

m

qBv

=

oleObject112.bin

image192.wmf
0

0

=

2

qBL

v

m

oleObject7.bin

oleObject113.bin

image193.wmf
0

6

B

B

<

oleObject114.bin

image194.wmf
2

0

L

qB

mv

r

=

=

oleObject115.bin

image195.wmf
q

oleObject116.bin

image196.wmf
1

O

oleObject117.bin

image197.wmf
2

O

image20.wmf
K

1700

oleObject118.bin

image198.wmf
Q

oleObject119.bin

image199.wmf
1

P

oleObject120.bin

image200.wmf
2

P

oleObject121.bin

image201.wmf
25

24

cos

sin

2

2

sin

=

=

q

q

q

oleObject122.bin

image202.wmf
r

R

r

-

=

q

2

sin

image21.wmf
K

1300

oleObject123.bin

image203.wmf
L

r

R

48

49

24

49

=

=

oleObject124.bin

oleObject125.bin

image204.wmf
0

24

=

49

B

B

oleObject126.bin

image205.wmf
)

(

5

8

cos

)

(

2

2

r

R

r

R

CP

-

=

-

=

q

oleObject127.bin

image206.wmf
...)

3

.

2

.

1

(

2

=

=

n

CP

n

CM

oleObject128.bin

oleObject8.bin

image207.wmf
)

(

5

8

2

5

r

R

n

L

-

=

oleObject129.bin

image208.wmf
L

L

n

r

R

48

49

16

25

³

+

=

oleObject130.bin

image209.wmf
3

£

n

oleObject131.bin

image210.wmf
L

R

16

33

=

oleObject132.bin

image211.wmf
0

8

33

B

B

=

oleObject133.bin

image22.wmf
A

image212.wmf
L

R

32

41

=

oleObject134.bin

image213.wmf
0

16

41

B

B

=

oleObject135.bin

image214.wmf
L

R

48

49

=

oleObject136.bin

image215.wmf
0

24

49

B

B

=

oleObject137.bin

image216.wmf
...)

3

.

2

.

1

.

0

(

2

1

=

+

=

n

CP

n

CP

CM

oleObject138.bin

oleObject9.bin

image217.wmf
)

(

5

8

5

8

2

5

r

R

n

R

L

-

+

=

oleObject139.bin

image218.wmf
L

L

n

n

R

48

49

)

1

(

5

8

5

4

2

5

³

+

+

=

oleObject140.bin

image219.wmf
25

26

£

n

oleObject141.bin

image220.wmf
L

R

16

25

=

oleObject142.bin

image221.wmf
0

8

25

B

B

=

oleObject143.bin

image23.wmf
B

image222.wmf
33

32

RL

=

oleObject144.bin

image223.wmf
0

33

16

BB

=

oleObject145.bin

image224.wmf
00

01

2

VV

TT

=

oleObject146.bin

image225.wmf
0

01

2

2

V

mg

VP

S

×=×

oleObject147.bin

image226.wmf
1

4

=

mg

P

S

oleObject148.bin

oleObject10.bin

image227.wmf
21

5

=+=

mgmg

PP

SS

oleObject149.bin

image228.wmf
0

5

2

V

oleObject150.bin

image229.wmf
00

02

355

2

mgmg

VV

SS

TT

××

=

oleObject151.bin

image230.wmf
20

25

=

6

TT

oleObject152.bin

image231.wmf
30

o

oleObject153.bin

image24.wmf
C

oleObject154.bin

image232.wmf
75

o

oleObject155.bin

image233.wmf
23

3

sL

=

oleObject156.bin

oleObject157.bin

oleObject158.bin

image234.wmf
N

oleObject159.bin

image235.wmf
2

2

c

vc

n

==

oleObject11.bin

oleObject160.bin

image236.wmf
23

26

3

3

2

2

L

sL

t

vc

c

===

image25.wmf
3

2

gh

oleObject12.bin

image26.wmf
3

:

1

image27.wmf
4

h

image28.wmf
A

image29.wmf
B

image30.wmf
O

image31.wmf
C

image32.wmf
M

image33.wmf
N

image34.wmf
O

image35.wmf
g

oleObject13.bin

image36.wmf
m

3

3

2

oleObject14.bin

image37.wmf
m

2

image38.wmf
m

)

1

3

(

-

image39.wmf
m

)

1

3

(

+

oleObject15.bin

image1.jpeg

image40.wmf
sin

q

oleObject16.bin

image41.wmf
1

sin

q

oleObject17.bin

image42.wmf
tan

q

oleObject18.bin

image43.wmf
1

tan

q

oleObject19.bin

image44.wmf
北

oleObject20.bin

image2.jpeg

image45.wmf
d

oleObject21.bin

image46.wmf
c

oleObject22.bin

image47.wmf
b

oleObject23.bin

image48.wmf
a

oleObject24.bin

image49.wmf
V

oleObject25.bin

image3.png

image50.wmf
1

R

oleObject26.bin

image51.wmf
E

oleObject27.bin

image52.wmf
r

oleObject28.bin

image53.wmf
2

R

oleObject29.bin

image54.wmf
·

oleObject30.bin

image4.jpeg

image55.wmf
P

oleObject31.bin

image56.wmf
3

R

oleObject32.bin

image57.wmf
L

oleObject33.bin

image58.wmf
S

oleObject34.bin

image59.wmf
A

oleObject35.bin

